Energy scaling of nanosecond gain-switched Cr²⁺:ZnSe lasers V. V. Fedorov^{*1,2}, I. S. Moskalev², M. S. Mirov², S. B. Mirov^{1,2}, T. J. Wagner³, M. J. Bohn³, P. A. Berry⁴, K. L. Schepler⁴ - ¹⁾ Center for Optical Sensors and Spectroscopies and the Department of Physics, University of Alabama at Birmingham, CH 310, 1300 University Blvd., Birmingham, AL 35294, USA - ²⁾ IPG Photonic Corp., Mid-IR Lasers, 1500 1st Ave N, Unit 39, Birmingham, AL 35203, USA - ³⁾ Air Force Institute of Technology, Wright Patterson Air Force Base, OH 45433, USA - ⁴⁾ Air Force Research Laboratory, Sensors Directorate, Wright Patterson Air Force Base, OH 45433, USA ### ABSTRACT In this paper, we report record nanosecond output energies of gain-switched Cr:ZnSe lasers pumped by Q-switched Cr:Tm:Ho:YAG (100 ns @ 2.096 μ m) and Raman shifted Nd:YAG lasers (7 ns @ 1.906 μ m). In these experiments we used Brewster cut Cr:ZnSe gain elements with a chromium concentration of 8x10¹⁸ cm⁻³. Under Cr:Tm:Ho:YAG pumping, the first Cr:ZnSe laser demonstrated 3.1 mJ of output energy, 52% slope efficiency and 110 nm linewidth centered at a wavelength of 2.47 μ m. Maximum output energy of the second Cr:ZnSe laser reached 10.1 mJ under H₂ Raman shifted Nd:YAG laser pumping. The slope efficiency estimated from the input-output data was 47%. Keywords: infrared laser, solid-state lasers, chromium, gain-switched ### 1. INTRODUCTION Since the first demonstration of the laser 50 years ago [1], incrementally shorter pulses and higher mid-IR pulse energies have been demonstrated [2]. Divalent chromium (Cr^{2+}) is a group 6 transition metal (TM) and has been selected as the lasing transition ion because of its broad tunability in ZnSe from 1.9 μ m to 3.3 μ m [3]. In 1995, Cr^{2+} ions doped II-VI crystals were proposed as promising broadly tunable mid-IR gain materials capable of lasing at room temperature [4,5]. Transitions to high-lying excited states are spin forbidden, which gives this laser advantages over earlier TM lasers such as Co^{2+} and Ni^{2+} [6,7]. Benefits of Cr:ZnSe lasers include compactness, up to 63% conversion efficiency [8], pure CW power up to 14 W [9,10], and pulsed average power up to 18.5 W [11]. However, the maximum gain-switched pulse energy with ns pulse durations has been limited to a few mJ for many years. The major problem with output energy scaling was in the development of fabrication technology for large-aperture, good optical quality, high optical density Cr:ZnSe gain elements. In this paper, we report on Cr:ZnSe crystals optimized for gain-switched pumping, as well as new peak power records for gain-switched Cr:ZnSe lasing pumped by Q-switched Cr:Tm:Ho:YAG (2.095 μ m) and Raman shifted Nd:YAG lasers (1.907 μ m). # 2. GAIN ELEMENTS AND EXPERIMENTAL SETUP One of the key elements of the energy scaling of nanosecond gain-switched Cr:ZnSe lasers is optimization of the gain medium. In this study we used Brewster cut Cr:ZnSe gain elements fabricated by IPG Photonics Corporation with a peak absorption coefficient (α) of 8-9 cm⁻¹ at 1.78 μ m, and α = 6 cm⁻¹ at pump wavelengths of 1.9 and α = 1 cm⁻¹ at 2.1 μ m wavelength. Currently developed technology allows fabrication of large (5×5×50 mm³) uniformly doped crystals. Figure 1 shows the fabricated gain elements and their measured absorption spectra. | | Report Docume | Form Approved
OMB No. 0704-0188 | | | | | |--|--|---|---|---|--|--| | maintaining the data needed, and of including suggestions for reducing | ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an | o average 1 hour per response, inclu-
tion of information. Send comments
arters Services, Directorate for Infor
ny other provision of law, no person | regarding this burden estimate or
mation Operations and Reports | or any other aspect of the , 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | | 1. REPORT DATE | | | | 3. DATES COVE | RED | | | 2011 | | 2. REPORT TYPE | | 00-00-2011 | to 00-00-2011 | | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT NUMBER | | | | | Energy Scaling Of | Nanosecond Gain-S | Switched Cr2+:ZnSe | Lasers | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | 5e. TASK NUMBER | | | | | | | | | | 5f. WORK UNIT | NUMBER | | | 7. PERFORMING ORGANI
Air Force Institute
Base,OH,45433 | orce | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | AND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | | 12. DISTRIBUTION/AVAIL | LABILITY STATEMENT ic release; distribut | ion unlimited | | | | | | 13. SUPPLEMENTARY NO Proceedings Vol. 7 | | ers XX: Technology | and Devices, Dat | e: 15 Februa | ry 2011 | | | Q-switched Cr:Tm
μm). In these
concentration of 82
mJ of output energ
μm. Maximu | :Ho:YAG (100 ns @
e experiments we us
x1018 cm-3. Under (
gy, 52% slope efficie
m output energy of | econd output energie
2.096 μm) and
ed Brewster cut Cr:
Cr:Tm:Ho:YAG put
ncy and 110 nm line
the second Cr:ZnSeciciency estimated from | nd Raman shifted
ZnSe gain elemen
mping, the first C
ewidth centered a
e laser reached 10 | l Nd:YAG las
nts with a chi
cr:ZnSe laser
t a waveleng
1.1 mJ under | sers (7 ns @ 1.906
comium
demonstrated 3.1
th of 2.47
H2 Raman shifted | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | a. REPORT | b. ABSTRACT | c. THIS PAGE | Same as | 8 | RESI GRODEL I ERSON | | unclassified Report (SAR) unclassified unclassified Fig 1. Absorption spectra of Cr:ZnSe gain elements (left) and their photograph (right). The laser pump source is a critical element in design of high output energy Cr:ZnSe/ZnS lasers. The broad (1.4-2.1 μ m) absorption band of Cr ions in the II-VI hosts shown in Figure 1 allows one to use multiple pump laser sources, however there is a trade space in pump wavelength. Pumping at the peak of absorption allows a smaller gain length, however heating will occur as the quantum defect is high. Pumping at longer wavelengths reduces the quantum defect; however, the absorption cross section is lower, which requires a longer crystal for efficient pump absorption. The first pump source used for our gain-switched Cr:ZnSe laser experiments was a Cr,Tm,Ho:YAG laser (Schwartz Electro-optics, SEO). The laser pulse FWHM was 90 ns, and pulse characteristics include a wavelength of 2.095 μ m and up to 13 mJ of pulse energy. The key element of the second pump laser was an injection seeded, single frequency Q-switched Nd:YAG laser (GCR-230-10, Spectra Physics) with a maximum output energy of 1.5 J at 1.064 μ m, a linewidth of 0.003 cm⁻¹, 10 ns pulse duration and a repetition rate of 10 Hz. The 1.064 μ m Nd:YAG radiation after passing through an optical isolator was focused by a 25 cm lens into a 50 cm long Raman cell filled with H₂ at a pressure of 800 psi. In backscattering geometry the output energy of the first Stokes line at 1.907 μ m exceeded 300 mJ with 7 ns pulse duration at FWHM. However, to avoid optical damage of the crystal the maximum pump energy was limited in our experiments to 27 mJ. For high pulse energy gain-switched laser design, the laser-induced damage threshold (LIDT) of the gain medium is a key constraint that guides cavity design. The LIDT for ZnSe has not been tested near a wavelength of 2 μ m, but the LIDT can be estimated using its 10 μ m values as both wavelengths are far from the linear, two-photon and three-photon absorption regimes. In [12], a 200 ps τ_p (FWHM) LIDT of 0.45 J/cm² and 100 ns τ_p (FWHM) LIDT of 2.8 J/cm² are reported for ZnSe. A $\tau_p^{0.3}$ scaling method fits these data points [13], resulting in a predicted LIDT of 1.8 (2.75) J/cm² for pump pulses of 7 (90) ns duration. These values do not include intra-cavity magnification induced by the outcoupler or absorption from the lightly-doped active ions. Additionally, the edges of the crystals are cut at the Brewster angle, which raises their damage threshold when compared to normal incidence due to an enlarged spatial profile in the crystal. # 3. GAIN-SWITCHED Cr:ZnSe LASER PUMPED BY Q-SWITCHED Cr,Tm,Ho:YAG LASER In the cavity design shown in Figure 2, M1 is a 50 cm ROC mirror, d_1 is 7.5 cm, d_2 is 15 cm and the mode size was adjustable with a variable length d_1 . Calculations predicted a $1/e^2$ mode radius of 600 μ m at the planar outcoupler and 450 μ m at the planar M2 folding mirror. The pump was focused to a ~500 μ m spot radius on the crystal using a 1 meter focal length lens placed 30 cm away. We used a sample which was 24 mm long, 4.7 mm high and tapered from 6.3 to 5.3 mm wide to prevent parasitic oscillations in the transverse direction. Fig. 2. Cavity design for Cr²⁺:ZnSe gain-switched laser. Lasing pulse energies using 50% and 70% outcouplers are presented in Fig. 3 along with their slope efficiencies. In order to measure lasing slope efficiencies, the incident pump pulse energy was calibrated to the reflection from a Thorlabs BP108 beam splitting pellicle, and Cr:ZnSe pulse energy was measured on an RJ-735 energy head and RJ-7620 ratiometer. Measurement of unabsorbed pump energy was performed over the range of pump powers by recording the laser output after dumping the Cr²⁺ emission away with a dichroic mirror. This unabsorbed pump energy varied from 5-15% of incident energy, and was subtracted from the incident pulse energy to yield the *absorbed pump* x-axis in Fig. 3. Fig. 3. Output-input (absorbed energy) characteristics of Cr, Tm, Ho:YAG laser pumped gain-switched Cr^{2+} :ZnSe laser. The gain-switched temporal profile is shown in Fig. 4 for a 50% reflective outcoupler (blue) and a 70% reflective outcoupler (red). As the outcoupler reflectivity is reduced, the amount of energy in the secondary peak is shifted towards the primary peak. For this laser, a beam quality of $M^2=1.4$ was measured for both x and y axes, with a slight astigmatism. Fig. 4 (right) shows that the beam has a near-Gaussian spatial profile when focused to a 265 μ m spot radius. Fig. 4. Gain-switched Cr:ZnSe temporal profile where the 70% reflective outcoupler trace is offset for clarity (left), and spatial profile when focused to a 265 µm spot radius (right). The spectral content of the pulses was measured with a monochromator (ARC, SpectraPro-750), where the spectrum was sampled at 0.2 nm increments from 2000-2800 nm. The resulting spectra are given in Fig. 5, showing a 2.47 µm peak emission, 110 nm linewidth (full width at 1/e pulse energy) and verifying that there is no 2.095 µm pump present. Additionally, the LEEDR-predicted atmospheric transmittance over a 2 meter path length [14]. is overlaid in black; clearly water absorption features limit spectral content at wavelengths longer than 2500 nm. Fig. 5. Spectra of gain-switched Cr²⁺:ZnSe laser output. (left) Complete spectra showing no 2.095 μm pump present, (right) zoomed in to show peak emission and linewidth. # 4. GAIN SWITCHED Cr:ZnSe LASER PUMPED BY RADIATION OF FROM A H₂ RAMAN SHIFTED Nd:YAG LASER To increase the output peak power and energy of the Cr:ZnSe laser we further studied its gain-switched oscillation under excitation with an $\rm H_2$ Raman shifted Nd:YAG laser operating at 1.907 µm with 7 ns pulse duration. To minimize a cavity round-trip time we used a linear laser cavity design shown in Figure 6. The pump beam radius of ~3 mm was slightly focused by a 40 mm lens through a dichroic mirror (DM), which has a high reflectivity (R>99%)over the 2.25-2.5 µm range and ~80% transmission at the pump wavelength. The distance between the focusing lens and the input facet of the Cr:ZnSe crystal was 16 cm. It provided a pump beam diameter on the input crystal surface of ~2 mm. For 27 mJ pump energy, it results in below optical damage threshold energy flux of 0.9 J/cm² which is close to the value of the saturation flux ($\hbar\omega/\sigma_{ab}$) at 1.9 µm (σ_{ab} is absorption cross-section). We used Si and sapphire substrates as output couplers with effective reflectivity ~60% and ~13%, correspondingly. The output-input energy dependence is depicted in Figure 7A (right). As one can see from Figure 7A , the laser threshold was 2.1 and 4.1 mJ for Si and sapphire output couplers, respectively; the max output energy of 10.1 mJ was demonstrated for the sapphire output coupler. The slope efficiencies estimated from the data were 44% and 37% for sapphire and Si, correspondingly. The maximum output energy in our experiments was limited only by the surface LIDT of the active element. The FWHM of the output-pulse temporal-profile was shorter than 7 ns. The spectral content of the oscillation is shown in Figure 7B. The initial transmission of the gain element was $\sim 10^{-5}$ at 1.907 μm . We initially assumed that the absorption of unsaturated Cr^{2+} ions could result in a red shift of the oscillation wavelength. However, as one can see from the Figure 7B, the oscillation spectrum had a maximum at 2.35 μm with FWHM of ~ 110 nm. Fig. 6. Optical scheme of the Cr:ZnSe laser in the experiments with Raman laser pumping. Fig. 7. Output energy of the Cr:ZnSe laser with Si (triangle) and Sapphire (circle) output couplers vs incident pump energy at 1.907 μm (A) and the output spectrum of the Cr:ZnSe laser (B). ### 5. CONCLUSIONS We report record nanosecond output energies of gain-switched Cr:ZnSe lasers pumped by the radiations of Q-switched Cr:Tm:Ho:YAG and H_2 Raman shifted Nd:YAG lasers. It is noteworthy that the peak power demonstrated in the gain-switched oscillation mode significantly exceeds the peak power demonstrated in the mode-locked regime of oscillation of Cr:ZnSe lasers. Despite an ultrashort pulse width, the highest documented mode-locked peak power is much lower, due to small (\leq nJ) energies of individual pulses. The state-of-the-art output characteristics of these Cr:ZnSe lasers are summarized in Table 1. Table 1. Cr²⁺:ZnSe lasers, organized by peak power | Pulse
energy | Pulse
full
width | PRF | Peak Power (W) | Mode of operation | Reference | |-----------------|------------------------|---------|----------------|-------------------|--------------------------| | - | - | - | 12.5 | CW | Moskalev [9] | | - | - | - | 14 | CW | Berry [10] | | 14 mJ | 120 μs | 1Hz | 117 | GS | Koranda [16] | | 4 nJ | 11 ps | 100 MHz | 364 | ML | Pollock [17] | | 0.4 mJ | 200 ns | 10 kHz | 2,000 | GS | McKay [18] | | 375 pJ | 100 fs | 200 MHz | 3,750 | ML | Sorokina [19] | | 444 pJ | 80 fs | 180 MHz | 5,556 | ML | Sorokina [20] | | 2.6 mJ | 100 ns | 7 kHz | 26,000 | GS | Carrig [11] | | 3.1 mJ | 60 ns | 3 Hz | 194,000* | GS | Present work (AFIT/AFRL) | | 2 mJ | 7 ns | 10Hz | 286,000 | GS | Gallian [15] | | 10.1 mJ | 7 ns | 10Hz | 1,443,000 | GS | Present work (UAB) | Legend: CW = continuous wave, GS = gain-switched, ML = modelocked, * calculated from actual temporal profile in Fig. 4 ### ACKNOWLEDGEMENTS The authors would like to thank R. Shori (UCLA) for rebuilding the Cr,Tm,Ho:YAG pump laser. The authors would also like to acknowledge funding support from the Sensors Directorate of AFRL, the University of Dayton Research Institute (Subcontract RSC09011) and Materials and Manufacturing Directorate of AFRL (Prime Contract No. FA8650-06-D-5401/0013), the Air Force Office of Scientific Research, and National Science Foundation (EPS-0814103, and ECCS-0901376). The work reported here partially involves intellectual property developed at the University of Alabama at Birmingham. This intellectual property has been licensed to the IPG Photonics Corporation. The UAB co-authors declare competing financial interests. ## **REFERENCES AND LINKS** - [1] Maiman, T.,H., "Stimulated optical radiation in ruby," Nature 187, 493-494(1960). - [2] Mirov, S., Fedorov, V., V., Moskalev, I., Martyshkin, D., and Kim, C., "Progress in Cr²⁺ and Fe²⁺ doped mid-IR laser materials," Laser and Photonics Reviews 4,21-41(2010). - [3] Sorokin, E., Sorokina, I., T., Mirov M., S., Fedorov, V. V., Moskalev, I., S., and Mirov, S., B., "Ultrabroad continuous-wave tuning of ceramic Cr: ZnSe and Cr: ZnS lasers," Proc. ASSP, AMC2(2010). - [4] Page, R.,H., DeLoach, L.,D., Schaffers, L.,D., Patel, F.,D., Beach, R.,J.,Payne, S., A., Krupke W., F., and Burger, A., "Recent developments in Cr²⁺-doped II-VI compound lasers," in OSA Trends in Optics and Photonics Advanced Solid-state Lasers. vol. 1, 130-136(1996). - [5] Deloach, L. D., Page, R. H., Wilke, G. D., Payne, S. A., Krupke, W., F, "Transition metal-doped zinc chalcogenides: spectroscopy and laser demonstration of a new class of gain media," IEEE Journal of Quantum Electronics 32, 885-895(1996). - [6] Johnson, L., F., Dietz, R., E., and Guggenheim, H. J., "Optical Maser Oscillation from Ni²⁺ in MgF₂ Involving Simultaneous Emission of Phonons," Physical Review Letters 11,318-320 (1963). - [7] Johnson, L., F., Dietz, R., E., and Guggenheim H. J., "Spontaneous and Stimulated Emission From Co²⁺ Ions In MgF₂ and ZnF₂," Applied Physics Letters 5, 21-22(1964). - [8] Wagner, G., J., Carrig, T., J., Page, R., H., Schaffersm A. I., Ndap, J.-O.,Ma, X., and Burger, A., "Continuous-wave broadly tunable Cr²⁺:ZnSe laser," Optics Letters 24, 19-21(1999). - [9] Moskalev, I., S., Fedorov, V., V., Mirov, S., B., Berry, P., A., and Schepler, K. L., "12-Watt CW Polycrystalline Cr²⁺:ZnSe Laser Pumped by Tm-fiber Laser," Proc. Advanced Solid State Photonics, WB30(2008) - [10] Berry, P., A., and Schepler, K., L., "High-power, widely-tunable Cr²⁺:ZnSe master oscillator power amplifier systems," Optics Express 18, 15062-15072(2010). - [11] Carrig, T., J., Wagner, G., J., Alford, W., J., and Zakel, A., "Chromium-Doped Chalcogenide Lasers," Proc SPIE 5460,74-82(2004). - [12] Chiang, A., C., Lin, Y., Y., Huang, Y., C., and Babzien, M., "Laser-induced damage threshold at chemical vapor deposition-grown diamond surfaces for 200-ps CO2 laser pulses," Optics Letters 27,164-166(2002). - [13] Stuart, B., C., Feit, M., D., Rubenchik, A., M., Shore, B., W., and Perry, M., D., "Laser-induced damage in dielectrics with nanosecond to subpicosecond pulses." Phys. Rev. Lett 74, 2248-2251(1995) - [14] Fiorino, S., T., Bartell, R., J., Krizo, M., J., Caylor, G., L., Moore, K., P., Harris, T., R., and Cusumano, S. J., "A first principles atmospheric propagation & characterization tool-the laser environmental effects definition and reference (LEEDR)," Proc. SPIE 6878, 68780B(2008). - [15] Gallian, A., Fedorov, V.,V., Mirov, S.,B., Badikov V.,V., Galkin, S., N., Voronkin, E., F., and Lalayants, E.,F., "Hot-pressed ceramic Cr²⁺:ZnSe gain-switched laser," Opt. Express 14,11694-11701(2006). - [16] Koranda, P., Jelinkova, H., Sulc J., Nemec, M., Doroshenko, M., E., Basiev, T.,T., Komar, V.,K., Kosmyna, M.,B., "ZnSe: Cr²⁺ coherently pumped laser," Optical Materials 30,149-151(2007). - [17] Pollock, C.,R., Brilliant, N.,A., Gwin, D., Carrig, T., J., Alford, W., J., Heroux, J., B., Wang, W., I., Vurgaftman, I., and Meyer, J., R., "Mode locked and Q-switched Cr:ZnSe laser using a SESAM," Poc. Advanced Solid-State Photonics, TuA6(2004) - [18] McKay, J., B., "Power Scaling Feasibility of Chromium-Doped II-VI Laser Sources and the Demonstration of a Chromium-Doped Zinc Selenide Face-Cooled Disk Laser", Air Force Institute of Technology Dissertation, (2002). - [19] Sorokina, I., T., Sorokin, E., and Carrig, T., J., "Femtosecond Pulse Generation From a SESAM Mode-Locked Cr:ZnSe Laser," CLEO/QELS Technical Digest, CMQ2(2006) - [20] Sorokina, I., T., and Sorokin, E., "Chirped-Mirror Dispersion Controlled Femtosecond Cr:ZnSe Laser," In Advanced Solid-State Photonics, P., Wa7(2007)